US Army Corps of Engineers The Hydrologic Engineering Center # Probable Maximum Flood Estimation Eastern United States by Paul B. Ely John C. Peters OTIC FILE COPY Technical Paper No. 100 September 1984 84 10 05 106 Papers in this series have resulted from technical activities of the Hydrologic Engineering Center. Versions of some of these have been published in technical journals or in conference proceedings. The purpose of this series is to make the information available for use in the Center's training program and for distribution within the Corps of Engineers. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--|---| | 1. REPORT NUMBER | # 146 5 3 | | | Technical Paper No. 100 | 1779 33 | | | 4. TITLE (end Substite) Probable Maximum Flood Estimation - United States | - Eastern | 5. TYPE OF REPORT & PERIOD COVERED | | | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(a) | | 8. CONTHACT OR GRANT NUMBER(#) | | Paul B. Ely and John C. Peters | | | | U.S. Army Corps of Engineers The Hydrologic Engineering Certer 609 Second Street, Davis, CA 95616 | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | June 1984 | | | | 5 | | 14. MONITORING AGENCY NAME & ADDRESS(II dillerent | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 134. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Distribution of this publication is | unlimited. | | | 17. DISTRIBUTION STATEMENT (of the abstract entered f | n Block 20, if different fro | m Report) | | 18. SUPPLEMENTARY NOTES | | | | This is Paper No. 84017, published
Bulletin in June 1984. (American W | | | | 19. KEY WORDS (Continue on reverse side if necessary and | | | | Probable Maximum Flood; design stor | • m. | | | 20. ABSTRACT (Continue on reverse side if necessary and | | | | In 1982, the National Weather oping the spatial and temporal pred Probable Maximum Storms. The crite United States east of the 105th mer of the storm center, (2) storm-area poral arrangement of precipitation developed which applies the NWS cri | cipitation distriction districtions in the cipies of c | ibution characteristics of intended for use in the four variables: (1) location orientation, and (4) tempouter program has been | | averaged precipitation for a basin, | | | DD 1 FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unclassified #### PROBABLE MAXIMUM FLOOD ESTIMATION — EASTERN UNITED STATES' Paul B. Ely and John C. Peters² ABSTRACT: In 1982, the National Weather Service (NWS) published criteria for developing the spatial and temporal precipitation distribution characteristics of Probable Maximum Storms. The criteria, which are intended for use in the United States east of the 105th meridian, involve four variables: (1) location of the storm center, (2) storm-area size, (3) storm orientation, and (4) temporal arrangement of precipitation amounts. A computer program has been developed which applies the NWS criteria to produce hyetographs of spatially-averaged precipitation for a basin, or for each subbasin if the basin is subdivided. The basis and operational characteristics of the program are described, and an application is illustrated in which the program is used in conjunction with a precipitation-runoff simulation program (HEC-1) to compute a Probable Maximum Flood. (KEY TERMS: Probable Maximum Flood; design storm.) #### INTRODUCTION In 1978, the United States National Weather Service (NWS) published estimates for Probable Maximum Precipitation (PMP) for the eastern part of the country, east of the 105th meridian (NWS, 1978). The estimates apply to areas of 10 to 10,000 sq. mi. and durations of 6 to 72 hours. The National Weather Service has also published applications criteria (NWS, 1982) that can be used with the PMP estimates to develop spatial and temporal characteristics of a Probable Maximum Storm (PMS). A PMS thus developed can be used with a precipitation-runoff simulation model to calculate a Probable Maximum Flood (PMF) hydrograph. The PMF is used in the hydraulic design of project components for which virtually complete security from flood-induced failure is desired; for example, the spillway of a major dam or protection works for a nuclear power plant. The NWS criteria for defining a PMS require that the magnitude of four variables be established: (1) location of the storm center, (2) storm-area size, (3) storm orientation, and (4) temporal arrangement of precipitation amounts. Additional variables that influence the magnitude of a PMF include antecedent moisture conditions and the initial state of a reservoir or reservoir system. The four PMS variables are generally chosen to produce the maximum peak discharge or runoff volume at the point of interest. It is therefore necessary to calculate runoff as a part of the trial and error process of establishing the magnitude of the PMS variables. A computer program has been developed (HEC, 1983b) for applying the NWS procedure for defining a PMS. The program, called HMR52, has an optional capability to pass calculated hyetographs to a data storage system for subsequent retrieval by computer program HEC-1 (HEC, 1981), with which runoff is calculated. This paper describes the basis for the new program and describes its application in conjunction with HEC-1. #### **COMPUTER PROGRAM HMR52** The NWS criteria define the PMS in terms of a set of elliptical isohyets for a series of 'standard' area sizes -10, 25, 50, 100, etc., up to 60,000 sq. mi. The basis for, and method of, assigning precipitation depths to the isohyets are provided in Hydrometeorological Report No. 52 (NWS, 1982). For runoff determination, a watershed is generally divided into subbasins, and a hyetograph (i.e., time distribution) of average precipitation for each subbasin is required. The output from HMR52 consists essentially of a set of subbasin hyetographs. The sequence of computations in HMR52 is first to calculate a PMS for the total watershed and then to determine the corresponding subbasin hyetographs. Input items for HMR52 include the following: - 1. X-Y coordinates for the total watershed and for each subbasin. These could be obtained with a digitizer. - 2. Depth-area-duration PMP data from Hydrometeorological Report No. 51 (NWS, 1978). - 3. Preferred storm orientation from Hydrometeorological Report No. 52 (NWS, 1982). - 4. X-Y coordinates of the storm center. - 5. Storm-area size. - 6. Storm orientation. - 7. Temporal arrangement of six-hour depths. - 8. Time interval for hyetographs. Although PMS variables are generally based on the production of peak discharge or maximum runoff volume, maximization of the average depth of precipitation over the watershed is, in many cases, a virtually equivalent criterion. The HMR52 program contains an option by which storm area size Paper No. 84017 of the Water Resources Bulletin. ² Hydraulic Engineers, Hydrologic Engineering Center, 609 Second Street, Davis, California 95616. and/or orientation can be optimized with maximization of average depth as an objective function. Although the program does not have capability to optimize the location of the storm center, the program will locate the storm center at the basin centroid if location of the storm center is not specified. The programmed optimization procedure is as follows: - 1. The major axis of the storm is oriented such that the moment of inertia (second moment) of the basin area about this axis is a minimum. The depth of basin-average precipitation is determined for an array of storms corresponding to the standard storm-area sizes. The storm-area size which produces the maximum average depth is selected as the critical storm-area size (i.e., see Table 1a). - 2. Using the critical storm-area size, the depth of basin-average precipitation is determined for an array of storms for which storm orientation varies in 10-degree increments over the range of possible orientations. The orientation producing the maximum average depth is determined and two additional storms, with orientations of $\pm 5^{\circ}$ from this orientation, are developed. The orientation that produces the maximum average depth is selected as the critical orientation (i.e., see Table 1b). Six-hour incremental precipitation amounts for each storm identified in the optimization process are arranged in order of decreasing magnitude, as illustrated in Tables 1a and 1b. The time interval for incremental precipitation used for definition of the optimized (or user-specified) storm is selected by the user in the range of five minutes to six hours. Precipitation is assumed to occur with uniform intensity during each six-hour period outside of the 24-hour period of maximum precipitation. The user can specify the arrangement of six-hour increments throughout the storm or just the position of the maximum six-hour increment, which may occur in any position after the first 24 hours of the storm. If the position of the largest six-hour increment is not specified, it is placed in the seventh position (hours 37-42) by default. Figure 1 illustrates a program-generated hyetograph for which Δt is one hour. Criteria and guidelines for determining the temporal arrangement of precipitation are given in Hydrometeorological Report No. 52 (NWS, 1982). #### **RUNOFF SIMULATION** The HMR52 program has capability to write subbasin hyetographs to a disk file, or to a special Data Storage System (HEC, 1982), for subsequent runoff simulation with computer program HEC-1 (HEC, 1981). An advantage of using the Data Storage System is that a graphics program called DSPLAY (HEC, 1983a) can be used to plot the precipitation hyetographs as well as hydrographs calculated with HEC-1. The HEC-1 program can be used to simulate the runoff generation, routing and combining operations required for complex multi-subbasin watersheds. Generally the unit hydrograph approach to runoff simulation is employed, although capability to calculate runoff with kinematic wave methodology is also available (HEC, 1979). In addition to the subbasin hyetographs, input items for HEC-1 would include: - 1. Subbasin areas. - 2. Unit hydrograph, loss rate, and base flow parameters for each subbasin. - 3. Streamflow routing parameters for each routing reach. - 4. Storage-outflow criteria and an initial storage for reservoirs, if reservoir routing is to be performed. #### ILLUSTRATION The joint use of HMR52 and HEC-1 for PMF estimation is illustrated in the following hypothetical example. Figure 2 shows the 288 sq. mi. watershed above Jones Reservoir. HMR52 is used to develop PMS hyetographs for the four subbasins shown in Figure 2, and HEC-1 is used to calculate a PMF inflow hydrograph to the reservoir and to route the PMF through the reservoir. For this illustration, no values are specified for storm center, storm-area size, orientation, and temporal arrangement. The program therefore places the storm center at the basin centroid and obtains storm-area size and orientation by maximizing the depth of precipitation. A default two-hour temporal distribution is used. Table 1a is HMR52 output that summarizes storm depths for various storm-area sizes and for a storm orientation that minimizes the moment of inertia of the basin area about the major axis of the elliptical storm pattern. As may be seen from the table, a storm-area size of 300 sq. mi. produces the largest depth. Table 1b summarizes depths obtained by varying storm orientation in 10° increments and a sterm-area size of 300 sq. mi. The last two storms in the table have orientations which are 5° to either side of the best previous orientation. By coincidence, the best previous orientation is 285° , so the last two storms (280° and 290° orientations) are repeats of storms calculated previously. With PMS variables thus defined, hyetographs are calculated for the four subbasins. Table 2 shows precipitation amounts for Subbasin 1. The four hyetographs, runoff and routing parameters, etc., are used as input to HEC-1, which calculates discharge hydrographs for locations of interest. Table 3 shows HEC-1 summary output resulting from the storm generated by HMR52. Peak discharge and maximum average discharges for durations of 6, 24, and 72 hours are tabulated for each location. The objective in calculating a PMF is to obtain the largest flood that can reasonably occur. Because of hydrologic characteristics of a watershed, the largest flood may not result from the storm that produces the greatest average depth of precipitation. Results from several trials that were made in calculating the PMF for Jones Reservoir are shown in Table 4. These trials represent a sensitivity analysis with respect to position of the peak six-hour interval, storm area, storm TABLE 1a. Selection of Storm-Area Size - Varying Storm Area Size and Fixed Orientation. | Storm Area
(sq. miles) | Orientation
(degrees) | | | | | | | | | | | Sum of Depths for Three
Peak Six-Hour Periods
(inches) | | | |---------------------------|--------------------------|-------|------|------|------|------|------|------|------|------|------|--|------|-------| | 10 | 285 | 9.62 | 1.35 | 0.71 | 0.48 | 0.37 | 0.30 | 0.25 | 0.21 | 0.19 | 0.17 | 0.15 | 0.14 | 11.69 | | 25 | 285 | 12.06 | 1.96 | 1.05 | 0.71 | 0.54 | 0.44 | 0.37 | 0.32 | 0.28 | 0.25 | 0.22 | 0.20 | 15.07 | | 50 | 285 | 13.82 | 2.40 | 1.28 | 0.88 | 0.67 | 0.54 | 0.45 | 0.39 | 0.34 | 0.30 | 0.27 | 0.25 | 17.50 | | 100 | 285 | 14.81 | 2.76 | 1.48 | 1.01 | 0.77 | 0.62 | 0.52 | 0.45 | 0.39 | 0.35 | 0.32 | 0.29 | 19.05 | | 175 | 285 | 15.23 | 2.99 | 1.59 | 1.09 | 0.83 | 0.67 | 0.56 | 0.48 | 0.42 | 0.39 | 0.34 | 0.31 | 19.82 | | 300 | 285 | 15.38 | 3.21 | 1.67 | 1.13 | 0.86 | 0.69 | 0.58 | 0.50 | 0.44 | 0.39 | 0.35 | 0.32 | 20.25 | | 450 | 285 | 15.07 | 3.32 | 1.68 | 1.13 | 0.85 | 0.69 | 0.57 | 0.49 | 0.43 | 0.39 | 0.35 | 0.32 | 20.07 | | 700 | 285 | 14.40 | 3.40 | 1.66 | 1.11 | 0.83 | 0.67 | 0.56 | 0.48 | 0.42 | 0.37 | 0.34 | 0.31 | 19.46 | | 1,000 | 285 | 13.76 | 3.42 | 1.63 | 1.08 | 0.81 | 0.67 | 0.54 | 0.47 | 0.41 | 0.36 | 0.33 | 0.30 | 18.82 | | 1,500 | 285 | 13.04 | 3.33 | 1.58 | 1.04 | 0.78 | 0.63 | 0.52 | 0.45 | 0.39 | 0.35 | 0.32 | 0.29 | 17.95 | | 2,150 | 285 | 12.23 | 3.22 | 1.51 | 0.99 | 0.75 | 0.60 | 0.50 | 0.43 | 0.38 | 0.33 | 0.30 | 0.27 | 16.95 | | 3,000 | 285 | 11.31 | 3.05 | 1.42 | 0.93 | 0.70 | 0.56 | 0.47 | 0.40 | 0.35 | 0.32 | 0.28 | 0.26 | 15.78 | | 4,500 | 285 | 10.84 | 3.05 | 1.41 | 0.92 | 0.70 | 0.56 | 0.47 | 0.40 | 0.35 | 0.31 | 0.28 | 0.26 | 15.30 | | 6,500 | 285 | 10.45 | 3.00 | 1.37 | 0.89 | 0.67 | 0.54 | 0.45 | 0.39 | 0.34 | 0.30 | 0.27 | 0.25 | 14.82 | | 10,000 | 285 | 9.76 | 2.97 | 1.31 | 0.85 | 0.63 | 0.51 | 0.42 | 0.36 | 0.32 | 0.28 | 0.26 | 0.23 | 14.05 | | 15,000 | 285 | 9.04 | 2.86 | 1.30 | 0.85 | 0.64 | 0.52 | 0.43 | 0.37 | 0.33 | 0.29 | 0.26 | 0.24 | 13.21 | | 20,000 | 285 | 8.34 | 2.78 | 1.30 | 0.85 | 0.64 | 0.52 | 0.44 | 0.38 | 0.33 | 0.29 | 0.26 | 0.24 | 12.41 | TABLE 1b. Selection of Storm Orientation - Fixed Storm Area Size and Varying Orientation. | Storm Area
(sq. miles) | Orientation
(degrees) | | | | | | | | | | | | Sum of Depths for Three
Peak Six-Hour Periods
(inches) | | |---------------------------|--------------------------|-------|------|------|------|------|------|------|------|------|------|------|--|-------| | 300 | 140 | 14.85 | 3.14 | 1.64 | 1.11 | 0.84 | 0.68 | 0.57 | 0.49 | 0.43 | 0.38 | 0.34 | 0.32 | 19.62 | | 300 | 150 | 14.60 | 3.10 | 1.62 | 1.10 | 0.83 | 0.67 | 0.56 | 0.48 | 0.42 | 0.38 | 0.34 | 0.31 | 19.31 | | 300 | 160 | 14.37 | 3.07 | 1.60 | 1.09 | 0.83 | 0.66 | 0.56 | 0.40 | 0.42 | 0.37 | 0.34 | 0.31 | 19.04 | | 300 | 170 | 14.18 | 3.04 | 1.59 | 1.08 | 0.82 | 0.66 | 0.55 | 0.48 | 0.42 | 0.37 | 0.33 | 0.30 | 18.81 | | 300 | 180 | 14.03 | 3.02 | 1.58 | 1.07 | 0.81 | 0.66 | 0.55 | 0.47 | 0.41 | 0.37 | 0.33 | 0.30 | 18.63 | | 300 | 190 | 13.96 | 3.01 | 1.58 | 1.07 | 0.81 | 0.65 | 0.55 | 0.47 | 0.41 | 0.37 | 0.33 | 0.30 | 18.54 | | 300 | 200 | 13.96 | 3.01 | 1.57 | 1.07 | 0.81 | 0.65 | 0.55 | 0.47 | 0.41 | 0.37 | 0.33 | 0.30 | 18.54 | | 300 | 210 | 14.04 | 3.02 | 1.58 | 1.07 | 0.81 | 0.65 | 0.55 | 0.47 | 0.41 | 0.37 | 0.33 | 0.30 | 18.64 | | 300 | 220 | 14.19 | 3.03 | 1.59 | 1.08 | 0.82 | 0.66 | 0.55 | 0.47 | 0.42 | 0.37 | 0.33 | 0.30 | 18.81 | | 300 | 230 | 14.40 | 3.07 | 1.60 | 1.09 | 0.82 | 0.66 | 0.56 | 0.48 | 0.42 | 0.37 | 0.34 | 0.31 | 19.06 | | 300 | 240 | 14.63 | 3.10 | 1.62 | 1.10 | 0.83 | 0.67 | 0.56 | 0.48 | 0.42 | 0.38 | 0.34 | 0.31 | 19.34 | | 30 0 | 250 | 14.88 | 3.14 | 1.63 | 1.11 | 0.84 | 0.68 | 0.57 | 0.49 | 0.43 | 0.38 | 0.34 | 0.31 | 19.65 | | 300 | 260 | 15.11 | 3.17 | 1.65 | 1.12 | 0.85 | 0.68 | 0.57 | 0.49 | 0.43 | 0.38 | 0.35 | 0.32 | 19.93 | | 300 | 270 | 15.28 | 3.19 | 1.66 | 1.13 | 0.85 | 0.69 | 0.58 | 0.50 | 0.43 | 0.39 | 0.35 | 0.32 | 20.13 | | 300 | 280 | 15.37 | 3.20 | 1.66 | 1.13 | 0.86 | 0.69 | 0.58 | 0.50 | 0.44 | 0.39 | 0.35 | 0.32 | 20.24 | | 300 | 290 | 15.37 | 3.21 | 1.67 | 1.13 | 0.86 | 0.69 | 0.58 | 0.50 | 0.44 | 0.39 | 0.35 | 0.32 | 20.25 | | 300 | 300 | 15.28 | 3.19 | 1.66 | 1.13 | 0.86 | 0.69 | 0.58 | 0.50 | 0.44 | 0.39 | 0.35 | 0.32 | 20.14 | | 300 | 310 | 15.10 | 3.17 | 1.65 | 1.12 | 0.85 | 0.68 | 0.57 | 0.49 | 0.43 | 0.39 | 0.35 | 0.32 | 19.92 | | 300 | 280 | 15.37 | 3.20 | 1.66 | 1.13 | 0.86 | 0.69 | 0.58 | 0.50 | 0.44 | 0.39 | 0.35 | 0.32 | 20.24 | | 300 | 290 | 15.37 | 3.21 | 1.67 | 1.13 | 0.86 | 0.69 | 0.58 | 0.50 | 0.44 | 0.39 | 0.35 | 0.32 | 20.24 | orientation and storm-center location. A sensitivity analysis of this kind should be performed when using the HMR52/HEC-1 PMF estimation procedure. Characteristics of the trials are as follows: Trial 1 — Storm center, area size, orientation, and temporal distribution were selected by the program. Figure 3 shows the storm pattern used for Trials 1 and 2. Trial 2 — Same as Trial 1, except a temporal distribution is used in which the peak six-hour interval is shifted to the 10th position (hours 54-60). This change increased the peak flow slightly and was used for subsequent trials. Trial 3 — Same as Trial 2, except the isohyetal pattern was manually centered on the watershed. Trial 4 — Same as Trial 3, except that a storm-area size of 175 sq. mi. was specified. Trial 5 - A storm center was determined considering only Subbasins 1, 2, and 3. The centering was chosen because these subbasins produce most of the runoff. Figure 1. Example One-Hour Distribution of PMS Rainfall. Figure 2. Jones Reservoir Watershed. As may be noted from Table 4, there is very little difference in results for the five trials. Trial 2 produced the maximum peak inflow and outflow. However the results from Trial 1, using program defaults, could readily be adopted for the PMF, because the difference in peak inflow and outflow differed by only 0.4 percent and 0.7 percent, respectively, from the maximum values. Although this illustration is hypothetical, studies performed to date indicate that, in most cases, default values in HMR52 will suffice to develop the PMS. However, in the case of a highly unusual basin shape or of a basin with marked spatially heterogeneous runoff characteristics, a number of trials may be warranted. TABLE 2. Precipitation for Subbasin 1. | | | P | recipitation (inch | er) | |----------|------|--|-----------------------|-------------| | | Time | Six-Hour
Increment | Two-Hour
Increment | Cumulative | | Day 1 | 0000 | | | · | | <u>-</u> | 0200 | | 0.11 | 0.11 | | | 0400 | | 0.11 | 0.23 | | | 0600 | 0.33 | 0.11 | 0.33 | | | 0800 | | 0.13 | 0.46 | | | 1000 | | 0.13 | 0.59 | | | 1200 | 0.40 | 0.13 | 0.72 | | | 1400 | | 0.17 | ე.89 | | | 1600 | | 0.17 | 1.06 | | | 1800 | 0.51 | 0.17 | 1.23 | | | 2000 | | 0.23 | 1.46 | | | 2200 | | 0.23 | 1.70 | | | 2400 | 0.70 | 0.23 | 1.93 | | Day 2 | 0200 | The State of S | 0.34 | 2.28 | | • | 0400 | | 0.38 | 2.66 | | | 0600 | 1.15 | 0.43 | 3.09 | | | 0800 | | 0.82 | 3.91 | | | 1000 | | 1.05 | 4.95 | | | 1200 | 3.24 | 1.37 | 6.32 | | | 1400 | | 3,94 | 10.27 | | | 1600 | | 8.99 | 19.26 | | | 1800 | 15.51 | 2.57 | 21.83 | | | 2000 | | 0.67 | 22.50 | | | 2200 | | 0.55 | 23.05 | | | 2400 | 1.69 | 0.48 | 23.53 | | Day 3 | 0200 | | 0.29 | 23.82 | | - | 0400 | | 0.29 | 24.11 | | | 0600 | 0.87 | 0.29 | 24.40 | | | 0800 | | 0.20 | 24.60 | | | 1000 | | 0.20 | 24.79 | | | 1200 | 0.59 | 0.20 | 24.99 | | | 1400 | | 0.15 | 25.14 | | | 1600 | | 0.15 | 25.29 | | | 1800 | 0.45 | 0.15 | 25.44 | | | 2000 | | 0.12 | 25.55 | | | 2200 | | 0.12 | 25.67 | | | 2400 | 0.36 | 0.12 | 25.79 | #### **SUMMARY** The National Weather Service has published criteria and procedures for PMS development in the United States east of the 105th meridian. A PMS can be input to a precipitation-runoff simulation program such as HEC1 to develop PMF estimates. A computer program, HMR52, has been developed to facilitate PMS development. The program contains capability to optimize storm-area size and orientation with maximization of average depth as an objective function. In many cases this capability will produce values for storm parameters that are appropriate for PMF development. TABLE 3. HEC-1 Summary Output for Trial 1 (Runoff Summary – flow in cubic feet per second, time in hours, area in square miles). | | | | | Average | Flow for Maxim | ium Period | | |-----------------|---------|-----------|--------------|---------|----------------|------------|------------| | Operation | Station | Peak Flow | Time of Peak | 6-Hour | 24-Hour | 72-Hour | Basin Area | | Hydrograph at | 1 | 29,528 | 48.00 | 28,056 | 20,818 | 11,805 | 51.80 | | Hydrograph at | 4 | 26,798 | 42.00 | 21,758 | 12,922 | 8,339 | 20.30 | | Two Combined at | 1+4 | 43,374 | 44.00 | 42,278 | 33,231 | 20,144 | 72.10 | | Hydrograph at | 2 | 48,055 | 50.00 | 46,176 | 36,320 | 20,357 | 98.60 | | Hydrograph at | 3 | 44,777 | 52.00 | 43,877 | 36,318 | 20,591 | 116.90 | | Two Combined at | 2+3 | 90,924 | 52.00 | 88,749 | 72,386 | 40,948 | 215.50 | | Two Combined at | Inflow | 127,493 | 50.00 | 124,553 | 103,675 | 61,092 | 287,60 | | Routed to | Jones | 94,664 | 60.00 | 91,656 | 74,403 | 42,765 | 287.60 | TABLE 4. Summary of PMF Calculations. | Trial | Position of
Peak 6-Hr.
Interval | Storm Area
(sq. mi.) | Orientation
(degrees) | Storm
Center
(x miles) | Storm
Center
(y miles) | Total Rainfall (inches) | Peak Inflow
(cfs) | Peak Outflow
(cfs) | |-------|---------------------------------------|-------------------------|--------------------------|------------------------------|------------------------------|-------------------------|----------------------|-----------------------| | 1 | 7 | 300 | 285 | 32.2 | 83.8 | 25.50 | 127,500 | 94,650 | | 2 | 10 | 300 | 285 | 32.2 | 83.8 | 25.50 | 127,800 | 95,300 | | 3 | 10 | 300 | 285 | 31.0 | 83.6 | 25.44 | 127,650 | 95,250 | | 4 | 10 | 175 | 290 | 31.0 | 83.6 | 24.86 | 125.200 | 91,650 | | 5 | 10 | 300 | 296 | 32.7 | 84.0 | 25.41 | 127,200 | 93,900 | Figure 3. Storm Pattern for Trials 1 and 2. #### LITERATURE CITED Hydrologic Engineering Center, 1979. Introduction and Application of Kinematic Wave Routing Techniques Using HEC-1. Training Document 10. U.S. Army Corps of Engineers, Davis, California. Hydrologic Engineering Center, 1981. HEC-1 Flood Hydrograph Package — Users Manual. U.S. Army Corps of Engineers, Davis, California. Hydrologic Engineering Center, 1982. The Hydrologic Engineering Center Data Storage System (HEC-DSS) - An Overview. U.S. Army Corps of Engineers, Davis, California. Hydrologic Engineering Center, 1983a. HEC-DSS Display Module Users Manual. U.S. Army Corps of Engineers, Davis, California. Hydrologic Engineering Center, 1983b. HMR52 Probable Maximum Storm (Eastern United States) Users Manual – Draft. U.S. Army Corps of Engineers, Davis, California. National Weather Service, 1978. Probable Maximum Prescription Estimates, United States East of the 105th Meridian. Hydrometeorological Report No. 51, National Oceanic and Atmospheric Administration, Washington, D.C. National Weather Service, 1982. Application of Probable Maximum Precipitation Estimates — United States East of the 105th Meridian. Hydrometeorological Report No. 52, National Oceanic and Atmospheric Administration, Washington, D.C. | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | 1. REPORT NUMBER 2. GOVT ACCE, SION | N NO. 3. RECIPIENT'S CATALOG NUMBER | | Technical Paper No. 100 | | | 4. TITLE (and Substitute) Probable Maximum Fiood Estimation - Eastern United States | 5. TYPE OF REPORT & PERIOD COVERED | | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(s) | | Paul B. Ely and John C. Peters | | | U.S. Army Corps of Engineers The Hydrologic Engineering Center 609 Second Street, Davis, CA 95616 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS | June 1984 | | | 13. NUMBER OF PAGES 5 | | 14. MONITORING (GENCY NAME & ADDRESS(If different from Controlling Offic | Unclassified 15. Declassification/Downgrading | | | SCHEOULE SCHEOULE | Distribution of this publication is unlimited. 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from Report) #### 18. SUPPLEMENTARY NOTES This is Paper No. 84017, published in Vol. 20, No. 3 of the Water Resources Bulletin in June 1984. (American Water Resources Assocation) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Probable Maximum Flood; design storm. 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) In 1982, the National Weather Service (NWS) published criteria for developing the spatial and temporal precipitation distribution characteristics of Probable Maximum Storms. The criteria, which are intended for use in the United States east of the 105th meridian, involve four variables: (1) location of the storm center, (2) storm-area size, (3) storm orientation, and (4) temporal arrangement of precipitation amounts. A computer program has been developed which applies the NWS criteria to produce hyetographs of spatiallyaveraged precipitation for a basin, or for each subbasin (CONTINUED) Unclassified SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) if the basin is subdivided. The basis and operational characteristics of the program are described, and an application is illustrated in which the program is used in conjunction with a precipitation-runoff simulation program (HEC-1) to compute a Probable Maximum Flood. ## TECHNICAL PAPERS (TP) Technical papers are written by the staff of the HEC, sometimes in collaboration with persons from other organizations, for presentation at various conferences, meetings, seminars and other professional gatherings. This listing includes publications starting in 1978. | HEC
<u>NUMBER</u> | TITLE | HEC
PRICE | ntis
<u>Number</u> | |----------------------|--|--------------|-----------------------| | | | \$2.00 Eac | <u>h</u> | | TP~52 | Potential Use of Digital Computer Ground Water Models, D. L. Gundlach, Apr 78, 38 pp. | | ADA-106 251 | | TP-53 | Development of Generalized Free Surface
Flow Models Using Finite Element
Techniques, D. M. Gee and
R. C. MacArthur, Jul 78, 21 pp. | | ADA-106 252 | | TP-54 | Adjustment of Peak Discharge Rates for Urbanization, D. L. Gundlach, Sep 78, 7 pp. | | ADA-106 253 | | TP-55 | The Development and Servicing of Spatial Data Management Techniques in the Corps of Engineers, R. P. Webb and D. W. Davis, Jul 78, 26 pp. | | ADA-106 254 | | TP-56 | Experiences of the Hydrologic Engineering
Center in Maintaining Widely Used
Hydrologic and Water Resource
Computer Models, B. S. Eichert,
Nov 78, 16 pp. | | ADA-106 255 | | TP-57 | Flood Damage Assessments Using Spatial
Data Management Techniques, D. W. Dav
and R. P. Webb, May 78, 27 pp. | is | ADA-106 256 | | TP-58 | A Model for Evaluating Runoff-Quality in
Metropolitan Master Planning,
L. A. Roesner, H. M. Nichandros,
R. P. Shubinski, A. D. Feldman,
J. W. Abbott, and A. O. Friedland,
Apr 72, 81 pp. | | ADA-106 257 | | HEC
NUMBER | TITLE | HEC
<u>PRICE</u> | ntis
<u>Number</u> | |---------------|--|---------------------|-----------------------| | | | \$2.00 Eac | <u>h</u> | | TP-59 | Testing of Several Runoff Models on an Urban Watershed, J. Abbott, Oct 78, 53 pp. | | ADA-106 258 | | TP-60 | Operational Simulation of a Reservoir
System with Pumped Storage,
G. F. McMahon, V. R. Bonner and
B. S. Eichert, Feb 79, 32 pp. | | ADA-106 259 | | TP-61 | Technical Factors in Small Hydropower Planning, D. W. Davis, Feb 79, 35 pp. | | ADA-109 757 | | TP-62 | Flood Hydrograph and Peak Flow Frequency
Analysis, A. D. Feldman, Mar 79 21 pp. | | ADA-109 758 | | TP-63 | HEC Contribution to Reservoir System Operation, B. S. Eichert and V. R. Bonner, Aug 79, 28 pp. | | ADA-109 759 | | TP-64 | Determining Peak-Discharge Frequencies in an Urbanizing Watershed: A Case Study S. F. Daly and J. C. Peters, Jul 79, 1 | | ADA-109 760 | | TP-65 | Feasibility Analysis in Small Hydropower Planning, D. W. Davis and B. W. Smith, Aug 79, 20 pp. | | ADA-109 761 | | TP66 | Reservoir Storage Determination by Computer
Simulation of Flood Control and
Conservation Systems, B. S. Eichert,
Oct 79, 10 pp. | | ADA-109 762 | | TP-67 | Hydrologic Land Use Classification Using LANDSAT, R. J. Cermak, A. D. Feldman and R. P. Webb, Oct 79, 26 pp. | | ADA-109 763 | | TP-68 | Interactive Nonstructural Flood-Control Plannng, D. T. Ford, Jun 80, 12 pp. | | ADA-109 764 | | HEC
NUMBER | TITLE | HEC
PRICE | nti
Numb | - | |---------------|---|--------------|-------------|-----| | | | 2.00 Each | 1 | | | TP-69 | Critical Water Surface by Minimum Specific
Energy Using the Parabolic Method,
B. S. Eichert, 1969, 15 pp. | | ADA-951 | 599 | | TP-70 | Corps of Engineers Experience with
Automatic Calibration of a
Precipitation-Runoff Model, D. T. Ford,
E. C. Morris, and A. D. Feldman,
May 80, 12 pp. | | ADA-109 | 765 | | TP-71 | Determination of Land Use from Satellite Imagery for Input to Hydrologic Models, R. P. Webb, R. Cormak, and A. D. Feldma Apr 80, 18 pp. | • • | ADA-109 | 766 | | TP-72 | Application of the Finite Element Method to
Vertically Stratified Hydrodynamic Flow
and Water Quality, R. C. MacArthur and
W. R. Norton, May 80, 12 pp. | | ADA-109 | 767 | | TP-73 | Flood Mitigation Planning Using HEC-SAM,
D. W. Davis, Jun 80, 17 pp. | | ADA-109 | 756 | | TP-74 | Hydrographs by Single Linear Reservoir
Model, J. T. Pederson, J. C. Peters,
and O. J. Helweg, May 80, 17 pp. | | ADA-109 | 768 | | TP-75 | HEC Activities in Reservoir Analysis,
V. R. Bonner, Jun 80, 10 pp. | | ADA-109 | 769 | | TP-76 | Institutional Support of Water Resource
Models, J. C. Peters, May 80, 23 pp. | | ADA-109 | 770 | | TP-77 | Investigation of Soil Conservation Service
Urban Hydrology Techniques,
D. G. Altman, W. H. Espey, Jr. and
A. D. Feldman, May 80, 14 pp. | | ADA-109 | 771 | | TP-78 | Potential for Increasing the Output of Existing Hydroelectric Plants, D. W. Davis and J. J. Buckley, Jun 81, 20 pp. | | ADA-109 | 772 | | number
Number | TITLE | HEC
PRICE | nti:
<u>Numbi</u> | - | |------------------|---|--------------|----------------------|-----| | | | \$2.00 Each | <u>n</u> | | | TP-79 | Potential Energy and Capacity Gains from Flood Control Storage Reallocation at Existing U. S. Hydropower Reservoirs, B. S. Eichert and V. R. Bonner, Jun 81, 18 pp. | | ADA-109 | 787 | | TP-80 | Use of Non-Sequential Techniques in the Analysis of Power Potential at Storage Projects, G. M. Franc, Jun 81, 18 pp. | | ADA-109 | 788 | | TP-81 | Data Management Systems for Water Resources
Planning, D. W. Davis, Aug 81, 12 pp. | | ADA-114 | 650 | | TP-82 | The New HEC-1 Flood Hydrograph Package, A. Feldman, P. B. Ely and D. M. Goldman, May 81, 28 pp. | D. | ADA-114 | 360 | | TP-83 | River and Reservoir Systems Water Quality
Modeling Capability, R. G. Willey,
Apr 82, 15 pp. | | ADA-114 | 192 | | TP-84 | Generalized Real-Time Flood Control System Model, B. S. Eichert and A. F. Pabst, Apr 82, 18 pp. | | ADA-114 | 359 | | TP-85 | Operation Policy Analysis: Sam Rayburn
Reservoir, D. T. Ford, R. Garland
and C. Sullivan, Oct 81, 16 pp. | | ADA-123 | 526 | | TP-86 | Training the Practitioner: The Hydrologic Engineering Center Program, W. K. Johnson, Oct 81, 20 pp. | | ADA123 | 568 | | TP-87 | Documentation Needs for Water Resources
Models, W. K. Johnson, Aug 82, 16 pp. | | ADA-123 | 558 | | TP-88 | Reservoir System Regulation for Water
Quality Control, R.G. Willey,
Mar 83, 18 pp. | | ADA-130 | 829 | | TP-89 | A Software System to Aid in Making Real-Tim
Water Control Decisions, A. F. Pabst
and J. C. Peters, Sep 83, 17 pp. | e | ADA-138 | 616 | | HEC
NUMBER | TITLE | hec
Price | NTI:
NUMB: | | |---------------|--|--------------|---------------|-----| | | : | \$2.00 Eac | <u>h</u> | | | TP-90 | Calibration, Verification and Application of a Two-Dimensional Flow Model, D. M. Gee, Sep 83, 6 pp. | | ADA-135 | 668 | | TP-91 | HEC Software Development and Support,
B. S. Eichert, Nov 83, 12 pp. | | ADA-139 | 009 | | TP-92 | Hydrologic Engineering Center Planning Models D. T. Ford and D. W. Davis, Dec 83, 17 pp. | | ADA-139 | 010 | | TP-93 | Flood Routing Through A Flat, Complex Floodplain Using A One-Dimensional Unsteady Flow Computer Program, J. C. Peters, Dec 83, 8 pp. | | ADA-139 | 011 | | TP-94 | Dredged-Material Disposal Management
Model, D. T. Ford, Jan 84, 18 pp. | | ADA-139 | 008 | | TP-95 | Inflitration and Soil Moisture Redistribution in HEC-1, A. D. Feldman, Jan 84, | n | ADA-141 | 626 | | TP-96 | The Hydrologic Engineering Center Experience in Nonstructural Planning, W. K. Johnso and D. W. Davis, Feb 84, 7 pp. | | ADA-141 | 860 | | TP-97 | Prediction of the Effects of a Flood Control Project on a Meandering Stream, D. M. Gee, Mar 84, 12 pp. | L | ADA-141 | 951 | | TP-98 | Evolution in Computer Programs Causes Evolution in Training Needs: The Hydrologic Engineer Center Experience, V. R. Bonner, Jul 84 | neering | | | | TP-99 | Reservoir System Analysis for Water Quality,
J. H. Duke, D. J. Smith and R. G. Wille
Aug 84, 27 pp. | | | ٠ | HECHECNTISNUMBERTITLEPRICENUMBER \$2.00 Each TP-100 Probable Maximum Flood Estimation - Eastern United States, P. B. Ely and J. C. Peters, Jun 84, 5 pp. TP-101 Use of Computer Program HEC-5 For Water Supply Analysis, R. J. Hayes and Bill S. Eichert, Aug 84, 7 pp.